

A Matlab Program for Analysis of Kinematics

Example of a four-bar linkage mechanism

BC = 180mm

$$\overline{OC} = 180 \text{mm}$$

Constraint equations:

$$-x_1 + 40\cos\phi_1 = 0$$

$$-y_1 + 40\sin\phi_1 = 0$$

$$x_1 + 40\cos\phi_1 - x_2 + 130\cos\phi_2 = 0$$

$$y_1 + 40\sin\phi_1 - y_2 + 130\sin\phi_2 = 0$$

$$x_2 + 130\cos\phi_2 - x_3 + 90\cos\phi_3 = 0$$

$$y_2 + 130\sin\phi_2 - y_3 + 90\sin\phi_3 = 0$$

$$x_3 + 90\cos\phi_3 - 180 = 0$$

$$y_3 + 90\sin\phi_3 = 0$$

$$\phi_1 - 2\pi t - \pi/2 = 0$$

To solve the 9 equations for 9 unknown $\boldsymbol{q}^T = [x_1, y_1, \phi_1, x_2, y_2, \phi_2, x_3, y_3, \phi_3]$

The Jacobian matrix and the right-side of the velocity equations

To solve $\mathbf{J}\dot{q} = \boldsymbol{\beta}$ for the velocity \dot{q}

The right-side of the acceleration equations

$$\gamma = \begin{bmatrix}
40\cos\phi_{1} \cdot \dot{\phi_{1}}^{2} \\
40\sin\phi_{1} \cdot \dot{\phi_{1}}^{2} \\
50\cos\phi_{1} \cdot \dot{\phi_{1}}^{2} + 130\cos\phi_{2} \cdot \dot{\phi_{2}}^{2} \\
50\sin\phi_{1} \cdot \dot{\phi_{1}}^{2} + 130\sin\phi_{2} \cdot \dot{\phi_{2}}^{2} \\
130\cos\phi_{2} \cdot \dot{\phi_{2}}^{2} + 90\cos\phi_{3} \cdot \dot{\phi_{3}}^{2} \\
130\sin\phi_{2} \cdot \dot{\phi_{2}}^{2} + 90\sin\phi_{3} \cdot \dot{\phi_{3}}^{2} \\
90\cos\phi_{3} \cdot \dot{\phi_{3}}^{2} \\
90\sin\phi_{3} \cdot \dot{\phi_{3}}^{2}
\end{bmatrix}$$

To solve $J\ddot{q} = \gamma$ for the acceleration \ddot{q}

The procedure of m-file

The code of m.file (1)

```
1. % Set up the time interval and the initial positions of the nine coordinates
2. T Int=0:0.01:2;
3. X0=[0 50 pi/2 125.86 132.55 0.2531 215.86 82.55 4.3026];
4. global T
5. Xinit=X0;
6.
7. % Do the loop for each time interval
8. for Iter=1:length(T Int);
9.
 T=T Int(Iter);
10.
 % Determine the displacement at the current time
 [Xtemp, fval] = fsolve(@constrEq4bar, Xinit);
11.
12.
13.
 % Determine the velocity at the current time
14.
 phi1=Xtemp(3); phi2=Xtemp(6); phi3=Xtemp(9);
15.
 JacoMatrix=Jaco4bar(phi1,phi2,phi3);
16.
 Beta=[0 0 0
 0 0 0 0 0 0 2*pi]';
17.
 Vtemp=JacoMatrix\Beta;
18.
19.
 % Determine the acceleration at the current time
20.
 dphi1=Vtemp(3); dphi2=Vtemp(6); dphi3=Vtemp(9);
21.
 Gamma=Gamma4bar(phi1, phi2, phi3, dphi1, dphi2, dphi3);
22.
 Atemp=JacoMatrix\Gamma;
23.
24.
 % Record the results of each iteration
25.
 X(:,Iter)=Xtemp; V(:,Iter)=Vtemp; A(:,Iter)=Atemp;
26.
27.
 % Determine the new initial position to solve the equation of the next
 % iteration and assume that the kinematic motion is with inertia
28.
29.
 if Iter==1
30.
 Xinit=X(:,Iter);
31.
32.
 Xinit=X(:,Iter)+(X(:,Iter)-X(:,Iter-1));
33.
 end
34.
35.end
```

The code of m.file (2)

```
36.% T vs displacement plot for the nine coordinates
37.figure
38. \text{for } i=1:9;
39.
 subplot(9,1,i)
 plot (T Int, X(i,:))
40.
41.
 set(gca,'xtick',[], 'FontSize', 5)
42.end
43.% Reset the bottom subplot to have xticks
44.set(gca,'xtickMode', 'auto')
45.
46.% T vs velocity plot for the nine coordinates
47.figure
48.for i=1:9;
49.
 subplot(9,1,i)
 plot (T Int, V(i,:))
50.
51.
 set(gca,'xtick',[], 'FontSize', 5)
52.end
53.set(gca,'xtickMode', 'auto')
54.
55.% T vs acceleration plot for the nine coordinates
56.figure
57.for i=1:9;
58.
 subplot(9,1,i)
 plot (T Int,A(i,:))
60.
 AxeSup=max(A(i,:));
61.
 AxeInf=min(A(i,:));
62.
 if AxeSup-AxeInf<0.01</pre>
63.
 axis([-\inf,\inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
64.
65.
 set(gca,'xtick',[], 'FontSize', 5)
66.end
67.set(gca, 'xtickMode', 'auto')
```

The code of m.file (3)

```
68.% Determine the positions of the four revolute joints at each iteration
69.0x=zeros(1,length(T Int));
70.0y=zeros(1,length(T Int));
71.Ax=80*cos(X(3,:));
72.Ay=80*\sin(X(3,:));
73.Bx=Ax+260*cos(X(6,:));
74.By=Ay+260*sin(X(6,:));
75.Cx=180*ones(1,length(T Int));
76.Cy=zeros(1,length(T Int));
77.
78.% Animation
79.figure
80.for t=1:length(T Int);
81.
 bar1x=[Ox(t) Ax(t)];
82.
 bar1y=[Oy(t) Ay(t)];
83. bar2x=[Ax(t) Bx(t)];
84. bar2y=[Ay(t) By(t)];
85. bar3x=[Bx(t) Cx(t)];
86.
 bar3y=[By(t) Cy(t)];
87.
88.
 plot (bar1x,bar1y,bar2x,bar2y,bar3x,bar3y);
89.
 axis([-120,400,-120,200]);
90.
 axis normal
91.
92.
 M(:,t)=getframe;
93.end
```

Initialization

```
1. % Set up the time interval and the initial positions of the nine coordinates
2. T_Int=0:0.01:2;
3. X0=[0 50 pi/2 125.86 132.55 0.2531 215.86 82.55 4.3026];
4. global T
5. Xinit=X0;
```

- 1. The sentence is notation that is behind symbol "%".
- 2. Simulation time is set from 0 to 2 with $\Delta t = 0.01$.
- 3. Set the appropriate initial positions of the 9 coordinates which are used to solve nonlinear solver.
- 4. Declare a global variable T which is used to represent the current time *t* and determine the driving constraint for angular velocity.

Determine the displacement

```
10. [Xtemp, fval] = fsolve(@constrEq4bar, Xinit);
```

10. Call the nonlinear solver fsolve in which the constraint equations and initial values are necessary. The initial values is mentioned in above script. The constraint equations is written as a function (which can be treated a kind of subroutine in Matlab) as following and named as constrEq4bar. The fsolve finds a root of a system of nonlinear equations and adopts the trust-region dogleg algorithm by default.

```
a. function F=constrEq4bar(X)
b.
c. global T
e. x1=X(1); y1=X(2); phi1=X(3);
f. x2=X(4); y2=X(5); phi2=X(6);
g. x3=X(7); y3=X(8); phi3=X(9);
h.
i. F = [-x1 + 40 \times \cos(phi1);
j.
 -y1+40*sin(phi1);
 x1+40*\cos(phi1)-x2+130*\cos(phi2);
k.
 y1+40*sin(phi1)-y2+130*sin(phi2);
1.
 x2+130*\cos(phi2)-x3+90*\cos(phi3);
m.
 y2+130*sin(phi2)-y3+90*sin(phi3);
n.
 The equation of driving constraint
 x3+90*cos(phi3)-180;
 is depended on current time T
 y3+90*sin(phi3);
р.
 phi1-2*pi*T-pi/21;
a.
```

Determine the velocity

```
14. phi1=Xtemp(3); phi2=Xtemp(6); phi3=Xtemp(9);
15. JacoMatrix=Jaco4bar(phi1,phi2,phi3);
16. Beta=[0 0 0 0 0 0 2*pi]';
17. Vtemp=JacoMatrix\Beta;
```

- 15. Call the function Jaco4bar to obtain the Jacobian Matrix depended on current values of displacement.
- 16. Declare the right-side of the velocity equations.
- 17. Solve linear equation by left matrix division "\" roughly the same as **J**-¹**β**. The algorithm adopts several methods such as LAPACK, CHOLMOD, and LU. Please find the detail in Matlab Help.

```
a. function JacoMatrix=Jaco4bar(phi1,phi2,phi3)
b.
 -1 \ 0 \ -40 * sin(phi1)
 0 0 0
c. JacoMatrix=[
 0 0 0;
 0 - 1 \ 40 \times \cos(\text{phi}\ 1)
 0 0 0
 0 0 0;
d.
 1 \ 0 \ -40 * sin(phi1)
 -1 \ 0 \ -130 * sin(phi2)
 0 0 0;
e.
 0 1 40*cos(phi1)
 0 -1 130*cos(phi2)
f.
 0 0 0;
 1 \ 0 \ -130 * sin(phi2)
 0 0 0
 -1 \ 0 \ -90 * sin(phi3);
q.
 0 1 130*cos(phi2)
 0 -1 90 * cos(phi3);
 0 0 0
i.
 0 0 0
 1 \ 0 \ -90 * sin(phi3);
 0 0 0
j.
 0 0 0
 0 0 0
 0 1 90*cos(phi3);
 0 0 01;
 0 0 1
 0 0 0
```

Determine the acceleration

```
20. dphi1=Vtemp(3); dphi2=Vtemp(6); dphi3=Vtemp(9);
21. Gamma=Gamma4bar(phi1,phi2,phi3,dphi1,dphi2,dphi3);
22. Atemp=JacoMatrix\Gamma;
```

- 21. Call the function Gamma4bar to obtain the right-side of the velocity equations depended on current values of velocity.
- 22. Solve linear equation to obtain the current acceleration.

```
a. function Gamma=Gamma4bar(phi1,phi2,phi3,dphi1,dphi2,dphi3)
b.
c. Gamma=[ 40*cos(phi1)*dphi1^2;
 40*sin(phi1)*dphi1^2;
d.
 40*cos(phi1)*dphi1^2+130*cos(phi2)*dphi2^2;
e.
 40*sin(phi1)*dphi1^2+130*sin(phi2)*dphi2^2;
f.
 130*cos(phi2)*dphi2^2+90*cos(phi3)*dphi3^2;
q.
 130*sin(phi2)*dphi2^2+90*sin(phi3)*dphi3^2;
h.
i.
 90*cos(phi3)*dphi3^2;
j.
 90*sin(phi3)*dphi3^2;
 0];
k.
```

Determine next initial positions

29.~33. Predict the next initial positions with assumption of inertia except the first time of the loop.

Plot time response

```
37.figure
38.for i=1:9;
39.
 subplot(9,1,i)
40.
 plot (T Int, X(i,:))
 set(gca,'xtick',[], 'FontSize', 5)
41.
42.end
43.% Reset the bottom subplot to have xticks
44.set(gca,'xtickMode', 'auto')
45.
46.% T vs velocity plot for the nine coordinates
47.figure
48.for i=1:9;
37....
```


- 37. Create a blank figure.
- 39. Locate the position of subplot in the figure.
- 40. Plot the nine subplots for the time responses of nine coordinates.
- 41. Eliminate x-label for time-axis and set the font size of y-label.
- 44. Resume x-label at bottom because the nine subplots share the same time-axis.
- $47 \sim \text{It is similar to above}$.

Animation


```
69.0x=zeros(1,length(T Int));
70.Oy=zeros(1,length(T Int));
71.Ax=80*cos(X(3,:));
72.Ay=80*\sin(X(3,:));
73.Bx=Ax+260*cos(X(6,:));
74....
80.for t=1:length(T Int);
 bar1x=[Ox(t) Ax(t)];
81.
82.
 bar1y=[Oy(t) Ay(t)];
83.
 bar2x=[Ax(t) Bx(t)];
84.
 bar2y=[Ay(t) By(t)];
85.
 bar3x=[Bx(t) Cx(t)];
86.
 bar3y=[By(t) Cy(t)];
87.
88.
 plot (bar1x,bar1y,bar2x,bar2y,bar3x,bar3y)
89.
 axis([-120,400,-120,200]);
90.
 axis normal
91.
92.
 M(:,t) = qetframe;
93.end
```

- 69. Determine the displacement of revolute joint.
- 80. Repeat to plot the locations by continue time elapsing.
- 81. Determine the horizontal location of *OA*.
- 88. Plot *OA*, *AB*, *BC*, and *OC*.
- 89. Set an appropriate range of axis.

Time response of displacement

Time response of velocity

Time response of acceleration

Example of a slider-crank mechanism

Constraint equations:

$$x_1 = 0$$

$$y_1 = 0$$

$$\phi_{1} = 0$$

$$x_4 - x_3 + 200\cos\phi_3 = 0$$

$$y_4 - y_3 + 200\sin\phi_3 = 0$$

$$x_3 + 300\cos\phi_3 - x_2 + 100\cos\phi_2 = 0$$

$$y_3 + 300\sin\phi_3 - y_2 + 100\sin\phi_2 = 0$$

$$x_2 + 100\cos\phi_2 - x_1 = 0$$

$$y_2 + 100\cos\phi_2 - y_1 = 0$$

$$100\cos\phi_4(y_1-y_4-100\sin\phi_4)-100\sin\phi_4(x_1-x_4-100\cos\phi_4)=0$$

$$\phi_{4} - \phi_{1} = 0$$

$$\phi_2 - 5.76 + 1.2t = 0$$

$$\overline{AG} = 200$$
mm

$$GB = 300$$
mm

$$\overline{BO} = 200 \text{mm}$$

19

To solve the 9 equations for 9 unknown
$$\boldsymbol{q}^T = [x_2, y_2, \phi_2, x_3, y_3, \phi_3, x_4, y_4, \phi_4]$$

The Jacobian matrix and the right-side of the velocity equations

 $\langle 19 \rangle = 300 \cos \phi$

 $\langle 28 \rangle = -100 \sin \phi_{A}$

20

 $\langle 1 \rangle, \langle 2 \rangle, \langle 3 \rangle, \langle 6 \rangle, \langle 10 \rangle, \langle 14 \rangle, \langle 18 \rangle, \langle 22 \rangle, \langle 26 \rangle, \langle 34 \rangle, \langle 36 \rangle = 1$

 $\langle 4 \rangle, \langle 8 \rangle, \langle 12 \rangle, \langle 16 \rangle, \langle 20 \rangle, \langle 24 \rangle, \langle 35 \rangle = -1$


```
\langle 5 \rangle = -200 \sin \phi_{3}
 \langle 29 \rangle = 100 \cos \phi_{\perp}
 \langle 9 \rangle = 200 \cos \phi_{3}
 \langle 31 \rangle = -\langle 28 \rangle
 \langle 13 \rangle, \langle 23 \rangle = -100 \sin \phi
 \langle 32 \rangle = -\langle 29 \rangle
 \langle 33 \rangle = 100 [\cos \phi_4 (x_4 - x_1) + \sin \phi_4 (y_4 - y_1)]
 \langle 15 \rangle = -300 \sin \phi_2
 \langle 17 \rangle, \langle 27 \rangle = 100 \cos \phi,
\partial \Phi_1/\partial \left[ \langle 1 \rangle \right]
 0
 0
\partial \Phi, /\partial
 0
 0
\partial \Phi_3/\partial
 0
\partial \Phi_{A}/\partial
 \langle 6 \rangle
 0
 0
 \partial \Phi_{5}/\partial
 \langle 8 \rangle
 0
 \langle 10 \rangle
 0
 \langle 12 \rangle
 \langle 13 \rangle
 0
\partial \Phi_6/\partial
 \langle 14 \rangle
 0
\partial \Phi_{7}/\partial
 \langle 17 \rangle
 \langle 18 \rangle
 0
 \langle 16 \rangle
 0
\partial \Phi_{\rm s}/\partial
 \langle 22 \rangle
 \langle 23 \rangle
 \langle 20 \rangle
 0
\partial \Phi_{\rm o}/\partial
 \langle 27 \rangle
 0
 0
 \langle 24 \rangle
 0
 0
 0
\partial \Phi_{10}/\partial |\langle 28\rangle|
 \langle 29 \rangle
 \langle 31 \rangle
 \langle 32 \rangle
 \langle 33 \rangle
 0
\partial \Phi_{11}/\partial |
 \langle 34 \rangle
 0
 0
 \langle 35 \rangle
 0
 0
 0
\partial \Phi_{12}/\partial |0
 0
 \langle 36 \rangle
 0
 0
```

The right-side of the acceleration equations

$$\gamma = \begin{bmatrix}
0 \\
0 \\
200\cos\phi_{3}\dot{\phi}_{3}^{2} \\
200\sin\phi_{3}\dot{\phi}_{3}^{2} \\
300\cos\phi_{3}\dot{\phi}_{3}^{2} + 100\cos\phi_{2}\dot{\phi}_{2}^{2} \\
300\sin\phi_{3}\dot{\phi}_{3}^{2} + 100\sin\phi_{2}\dot{\phi}_{2}^{2} \\
100\cos\phi_{2}\dot{\phi}_{2}^{2} \\
100\sin\phi_{2}\dot{\phi}_{2}^{2} \\
\gamma(10) \\
0 \\
0$$

where $\gamma(10) = 200 \cos \phi_4(\dot{x}_1 - \dot{x}_4)\dot{\phi}_4 + 200 \sin \phi_4(\dot{y}_1 - \dot{y}_4)\dot{\phi}_4 - \dot{\phi}_4^2[100 \sin \phi_4(x_1 - x_4) - 100 \cos \phi_4(y_1 - y_4)]$

Animation

Time response of displacement

Time response of velocity

Time response of acceleration

Main program: kinematic4bar

```
% This script of matlab m.file is used to solve the kinematic problem of a
% four-bar linkage for the mechanical dynamics course.
% Designer:
 C. Y. Chuang
% Proto-type:
 13-July-2012
% Adviser:
 Prof. Yang
clear all
clc
% Set up the time interval and the initial positions of the nine coordinates
T Int=0:0.01:2;
\overline{X0}=[0 40 pi/2 125.86 132.55 0.2531 215.86 82.55 4.3026];
global T
Xinit=X0;
% Do the loop for each time interval
for Iter=1:length(T Int);
 T=T Int(Iter);
 % Determine the position at the current time
 [Xtemp, fval] = fsolve(@constrEq4bar, Xinit);
 % Determine the velocity at the current time
 phi1=Xtemp(3); phi2=Xtemp(6); phi3=Xtemp(9);
 JacoMatrix=Jaco4bar(phi1,phi2,phi3);
 Beta=[0 0 0 0 0 0 0 2*pi]';
 Vtemp=JacoMatrix\Beta;
 % Determine the acceleration at the current time
 dphi1=Vtemp(3); dphi2=Vtemp(6); dphi3=Vtemp(9);
 Gamma=Gamma4bar(phi1, phi2, phi3, dphi1, dphi2, dphi3);
 Atemp=JacoMatrix\Gamma;
 % Record the results of each iteration
 X(:,Iter)=Xtemp; V(:,Iter)=Vtemp; A(:,Iter)=Atemp;
```

```
% Determine the new initial position to solve the equation of the next
 % iteration and assume that the kinematic motion is with inertia
 if Iter==1
 Xinit=X(:,Iter);
 else
 Xinit=X(:,Iter)+(X(:,Iter)-X(:,Iter-1));
 end
end
% T vs displacement plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, X(i,:), 'linewidth', 1)
 AxeSup=max(X(i,:));
 AxeInf=min(X(i,:));
 AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01</pre>
 axis([-\inf,\inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
 end
 set(qca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
% Reset the bottom subplot to have xticks
set(gca,'xtickMode', 'auto')
% T vs velocity plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, V(i,:), 'linewidth', 1)
 AxeSup=max(V(i,:));
 AxeInf=min(V(i,:));
 AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01
 axis([-\inf,\inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
```

```
end
 set(qca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
set(gca,'xtickMode', 'auto')
% T vs acceleration plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, A(i,:), 'linewidth', 1)
 AxeSup=max(A(i,:));
 AxeInf=min(A(i,:));
 AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01</pre>
 axis([-inf,inf,(AxeSup+AxeSup)/2-0.1 (AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
 end
 set(gca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
set(gca,'xtickMode', 'auto')
% Determine the positions of the four revolute joints at each iteration
Ox=zeros(1,length(T Int));
Oy=zeros(1,length(T Int));
Ax = 80 * cos(X(3,:));
Ay=80*sin(X(3,:));
Bx=Ax+260*cos(X(6,:));
By=Ay+260*sin(X(6,:));
Cx=180*ones(1,length(T Int));
Cy=zeros(1,length(T Int));
% Animation
figure
for t=1:length(T Int);
 bar1x=[Ox(t) Ax(t)];
 bar1y=[Oy(t) Ay(t)];
 bar2x=[Ax(t) Bx(t)];
 bar2y=[Ay(t) By(t)];
 bar3x=[Bx(t) Cx(t)];
```

```
bar3y=[By(t) Cy(t)];

plot (bar1x,bar1y,bar2x,bar2y,bar3x,bar3y);
 axis([-100,350,-150,220]);
 axis normal

M(:,t)=getframe;
end

movie2avi(M,'Kine4bar.avi','compression','None');
```

Function: constrEq4bar

```
function F=constrEq4bar(X)

global T

x1=X(1); y1=X(2); phi1=X(3);
x2=X(4); y2=X(5); phi2=X(6);
x3=X(7); y3=X(8); phi3=X(9);

F=[-x1+40*cos(phi1);
 -y1+40*sin(phi1);
 x1+40*cos(phi1)-x2+130*cos(phi2);
 y1+40*sin(phi1)-y2+130*sin(phi2);
 x2+130*cos(phi2)-x3+90*cos(phi3);
 y2+130*sin(phi2)-y3+90*sin(phi3);
 x3+90*cos(phi3)-180;
 y3+90*sin(phi3);
 phi1-2*pi*T-pi/2];
```

Function: Jaco4bar

function JacoMatrix=Jaco4bar(phi1,phi2,phi3)

```
JacoMatrix=[-1 0 -40*sin(phi1)]
 0 0 0
 0 0 0;
 0 -1 40 * cos(phi1)
 0 0 0
 0 0 0;
 1 \ 0 \ -40 * sin(phi1)
 -1 \ 0 \ -130 * sin(phi2)
 0 0 0;
 0 1 40*cos(phi1)
 0 -1 130*cos(phi2)
 0 0 0;
 0 0 0
 1 0 -130*sin(phi2)
 -1 \ 0 \ -90 * sin(phi3);
 0 0 0
 0 1 130*cos(phi2)
 0 - 1 90 * cos(phi3);
 1 \ 0 \ -90 * sin(phi3);
 0 0 0
 0 0 0
 0 0 0
 0 0 0
 0 1 90*cos(phi3);
 0 0 1
 0 0 0
 0 0 01;
```

Function: Gamma4bar

Main program: kinematicSC

```
% This script of matlab m.file is used to solve the kinematic problem of a
% slider-crank mechanism for the mechanical dynamics course.
% Designer:
 C. Y. Chuang
% Proto-type:
 13-July-2012
% Adviser:
 Prof. Yang
clear all
clc
% Set up the time interval and the initial positions of the nine coordinates
T Int=0:0.01:2*pi/1.2;
X0=[0\ 0\ 0\ 0\ 5.76\ 0\ 0\ 0\ -500\ 0\ 0];
global T
Xinit=X0;
% Do the loop for each time interval
for Iter=1:length(T Int);
 T=T Int(Iter);
 % Determine the position at the current time
 [Xtemp, fval] = fsolve(@constrEqSC, Xinit);
 % Determine the velocity at the current time
 x1=Xtemp(1); y1=Xtemp(2); phi1=Xtemp(3);
 phi2=Xtemp(6);
 phi3=Xtemp(9);
 x4=Xtemp(10); v4=Xtemp(11); phi4=Xtemp(12);
 JacoMatrix=JacoSC(x1,y1,phi1, phi2, phi3,x4,y4,phi4);
 Beta=[ 0 0 0 0 0 0 0 0 0 0 1.2]';
 Vtemp=JacoMatrix\Beta;
 % Determine the acceleration at the current time
 dx1=Vtemp(1); dy1=Vtemp(2); dphi1=Vtemp(3);
 dphi2=Vtemp(6);
 dphi3=Vtemp(9);
 dx4=Vtemp(10); dy4=Vtemp(11); dphi4=Vtemp(12);
 Gamma = GammaSC(x1, y1, phi2, phi3, x4, y4, phi4, dx1, dy1, dphi2, dphi3, dx4, dy4, dphi4);
```

```
Atemp=JacoMatrix\Gamma;
 % Record the results of each iteration
 X(:,Iter)=Xtemp; V(:,Iter)=Vtemp; A(:,Iter)=Atemp;
 % Determine the new initial position to solve the equation of the next
 % iteration and assume that the kinematic motion is with inertia
 if Iter==1
 Xinit=X(:,Iter);
 else
 Xinit=X(:,Iter)+(X(:,Iter)-X(:,Iter-1));
 end
end
% T vs displacement plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, X(i+3,:), 'linewidth', 1)
 AxeSup=\max(X(i+3,:));
 AxeInf=min(X(i+3,:));
 AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01</pre>
 axis([-\inf,\inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
 end
 set(qca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
% Reset the bottom subplot to have xticks
set(gca,'xtickMode', 'auto')
% T vs velocity plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, V(i+3,:), 'linewidth', 1)
 AxeSup=max(V(i+3,:));
 AxeInf=min(V(i+3,:));
```

```
AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01</pre>
 axis([-inf,inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
 end
 set(qca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
set(gca,'xtickMode', 'auto')
% T vs acceleration plot for the nine coordinates
figure
for i=1:9;
 subplot(9,1,i)
 plot (T Int, A(i+3,:), 'linewidth', 1)
 AxeSup=max(A(i+3,:));
 AxeInf=min(A(i+3,:));
 AxeSpac=0.05*(AxeSup-AxeInf);
 if AxeSup-AxeInf<0.01</pre>
 axis([-\inf,\inf,(AxeSup+AxeSup)/2-0.1(AxeSup+AxeSup)/2+0.1]);
 else
 axis([-inf,inf,AxeInf-AxeSpac,AxeSup+AxeSpac]);
 end
 set(qca,'xtick',[], 'FontSize', 5,'FontName','timesnewroman')
end
set(gca,'xtickMode', 'auto')
% Determine the positions of the four revolute joints at each iteration
Ox=zeros(1,length(T Int));
Oy=zeros(1,length(T Int));
Bx=-200*cos(X(6,:));
By=-200*sin(X(6,:));
Ax = Bx - 500 * cos(X(9,:));
Ay = By - 500 * sin(X(9,:));
% Animation
figure
for t=1:length(T Int);
 bar2x = [Ox(t) Bx(t)];
 bar2y=[Oy(t) By(t)];
```

```
bar3x=[Bx(t) Ax(t)];
bar3y=[By(t) Ay(t)];
blockx=[Ax(t)-100 Ax(t)+100 Ax(t)+100 Ax(t)-100 Ax(t)-100];
blocky=[Ay(t)-20 Ay(t)-20 Ay(t)+20 Ay(t)+20 Ay(t)-20];

plot (bar2x,bar2y,bar3x,bar3y,blockx,blocky);
axis([-900,300,-500,500]);
axis normal

M(:,t)=getframe;
end

movie2avi(M,'KineSC.avi','compression','None');
```

Function: constrEqSC

```
function F=constrEqSC(X)
global T
x1=X(1);
 y1=X(2); phi1=X(3);
x2=X(4); y2=X(5); phi2=X(6);
x3=X(7); y3=X(8); phi3=X(9);
x4=X(10); y4=X(11); phi4=X(12);
F=[x1;
 v1;
 phi1;
 x4-x3+200*cos(phi3);
 y4-y3+200*sin(phi3);
 x3+300*\cos(phi3)-x2+100*\cos(phi2);
 y3+300*sin(phi3)-y2+100*sin(phi2);
 x2+100*cos(phi2)-x1;
 y2+100*sin(phi2)-y1;
 (100 \times \cos(\text{phi4})) \times (y1-y4-100 \times \sin(\text{phi4})) - (100 \times \sin(\text{phi4})) \times (x1-x4-100 \times \cos(\text{phi4}))
 phi4-phi1;
 phi2-5.76+1.2*T];
```

Function: JacoSC

```
function JacoMatrix=JacoSC(x1,y1,phi1, phi2, phi3,x4,y4,phi4)
% The variable E means the element which is a vector of nonzero values in
% the sparse matrix JacoMatrix.
E([1 \ 2 \ 3 \ 6 \ 10 \ 14 \ 18 \ 22 \ 26 \ 34 \ 36])=1;
E([4 \ 8 \ 12 \ 16 \ 20 \ 24 \ 35]) = -1;
E(5) = -200 * sin(phi3);
E(9) = 200 * cos(phi3);
E([13 \ 23]) = -100 * sin(phi2);
E(15) = -300 * sin(phi3);
E([17 27])=100*\cos(phi2);
E(19) = 300 * cos(phi3);
E(28) = -100 * sin(phi4);
E(29) = 100 * cos(phi4);
E(31) = -E(28);
E(32) = -E(29);
E(33) = -100*(\cos(\phi) + (x1-x4) + \cos(\phi) + (y1-y4));
JacoMatrix=[E(1) 0 0]
 0 0 0;
 0 0 0
 0 0 0
 0 E(2) 0
 0 0 0
 0 0 0
 0 0 0;
 0 \ 0 \ E(3)
 0 0 0
 0 0 0;
 0 0 0
 E(4) 0 E(5)
 E(6) 0 0;
 0 0 0
 0 0 0
 0 0 0
 0 0 0
 0 E(8) E(9)
 E(10) 0 0;
 0 0 0;
 0 0 0
 E(12) \ 0 \ E(13)
 E(14) 0 E(15)
 0 0 0
 0 E(16) E(17)
 0 E(18) E(19)
 0 0 0;
 E(20) 0 0
 0 0 0
 0 0 0;
 E(22) \ 0 \ E(23)
 0 E(24) 0
 0 E(26) E(27)
 0 0 0
 0 0 0;
 0 0 0
 E(28) E(29) 0
 0 0 0
 E(31) E(32) E(33);
 0 0 0
 0 0 E(34)
 0 0 0
 0 \ 0 \ E(35);
 0 0 0
 0 0 0
 0 \ 0 \ E(36)
 0 0 01;
```

Function: GammaSC

```
function Gamma=GammaSC(x1,y1,phi2,phi3,x4,y4,phi4,dx1,dy1,dphi2,dphi3,dx4,dy4,dphi4)
gamma10=200*cos(phi4)*(dx1-dx4)*dphi4...
 +200*sin(phi4)*(dy1-dy4)*dphi4...
 -dphi4^2*(100*sin(phi4)*(x1-x4)-100*cos(phi4)*(y1-y4));
Gamma=[
 0;
 0;
 0;
 200*cos(phi3)*dphi3^2;
 200*sin(phi3)*dphi3^2;
 300*cos(phi3)*dphi3^2+100*cos(phi2)*dphi2^2;
 300*sin(phi3)*dphi3^2+100*sin(phi2)*dphi2^2;
 100*cos(phi2)*dphi2^2;
 100*sin(phi2)*dphi2^2;
 gamma10;
 0;
 0];
```